
Geol. 655 Isotope Geochemistry

Lecture 24 Spring 1998

164 3/29/98

ISOTOPE COSMOCHEMISTRY II
ISOTOPIC ANOMALIES IN METEORITES

In the previous lecture, we looked at the geochronology of meteorites, both from the perspective of
conventional decay systems and from the perspective of extinct radionuclides. The decay of these ex-
tinct radionuclides results in anomalous isotopic compositions of the daughter elements. However,
there are other isotopic anomalies in meteorites that are not due to the in situÊdecay of radionuclides.
Many of these anomalies, like those created by decay of extinct radionuclides, may reflect the injec-
tion of newly synthesized material into the cloud of dust and gas from which the solar system ulti-
mately formed. Others, however, may reflect isotopic inhomogeneity within this cloud, and the
variable abundance of exotic gas and grains of material synthesized at various times and places in
the galaxy. Still other isotopic anomalies may reflect chemical fractionations within this cloud. I t
is these anomalies we focus on in this lecture.

Neon Alphabet Soup and ÔPre-SolarÕ Noble Gases in Meteorites

Noble gases were the first group of elements in which isotopic variations were identified, and they
occur in virtually all of the carbonaceous chondrites which have not experienced extensive metamor-
phism. In contrast to the isotopic anomalies of metals mentioned above, most of the isotopically dis-
tinct noble gas is contained in the matrix which accreted at low temperature (below 100-200° C), and
has recently been shown to be contained in highly unreactive carbon species, including organic carbon,
graphite, diamond, and silicon carbide. Noble gases are present in meteorites at concentrations tha t
are often as low as 1 part in 1010. Though they are fairly readily isolated and analyzed at these con-
centrations, their isotopic compositions are nonetheless partly sensitive to change due to processes
such as radioactive decay (for He, Ar, and Xe), spallation and other cosmic-ray induced nuclear pro-

cesses, and solar wind implantation. In addi-
tion, mass fractionation can significantly a f -
fect the isotopic compositions of the lighter
noble gases (He and Ne). Up to the late
1960Õs, all isotopic variations in meteoritic
noble gases were thought to be related to
these processes. For example, Ne isotopic
variations could be described as mixtures of
three components, ÒNeon AÓ or ÒplanetaryÓ
(similar in composition to the EarthÕs atmos-
phere), ÒNeon BÓ, or solar, and ÒNeon SÓ, or
spallogenic (cosmogenic) (Figure 24.1). In
1969, evidence of a 22Ne-rich component,
named ÒNeon EÓ was found in the high tem-
perature (900-1100°C) release fractions of six
carbonaceous chondrites. ItÕs release at high
temperature indicated it was efficiently
trapped in a phase which breaks down only
at high temperature.

The carrier of Neon-E proved difficult to
identify. Many scientists participated in an
intensive search over nearly 2 decades for
the carrier phase of these components. The
search quickly focused on the matrix, par-
ticularly that of CM2 meteorites. But the
fine-grained nature of the matrix, together

0 0.2 0.4 0.6 0.8 1
21Ne/22Ne

14

0

2

4

6

8

10

12 Neon in Orgueil CI
Chondrite

lowest T

highest T
B

A

Ne-E
S

20
N

e/
22

N
e

Figure 24.1. Neon isotopic compositions in a step-
heating experiment on Orgueil CI chondrite,
which produced the first evidence of Ôpre-solarÕ or
exotic Ne. The points connected by the line show
the changing Ne isotope ratios with increasing
temperature. Shaded area was the original
estimate of the composition of the pure Ne-E
component. Also shown are the compositions of
Ne-A (ÔsolarÕ), Ne-B (ÔplanetaryÕ), and Ne-E
(ÔspallogenicÕ). After Black and Pepin (1969).

Geol. 655 Isotope Geochemistry

Lecture 24 Spring 1998

165 3/29/98

with the abundance of sticky and refractory organic
compounds, made work with the groundmass difficult. In
the late 1980Õs, E. Anders and his colleagues at the Uni-
versity of Chicago (e.g., Tang and Anders, 1988) found
that Neon-E is associated with fine-grained (<6 µm)
graphite and SiC (silicon carbide) of the matrix. Ne-E
actually consists of two isotopically distinct compo-
nents: Ne-E(L), which was found to reside in graphite,
and Ne-E(H) which resides in SiC. The 20Ne/22Ne ratio
of Ne-E(H) is less than 0.01, while that of Ne-E(H) is
less than 0.2.

The origin of Ne-E, and Ne-E(L), which is almost pure
22Ne, posed something of a mystery. It was originally
thought that it was a decay product of 22Na, which has
a half-life of 2.6 years, produced in red giants. N a
could readily separate from Ne and other noble gases by
condensation into grains. However, this hypothesis has
now largely been rejected. For one thing, Huss et a l .
(1997) found that SiC grain in Orgueil (CI), had far too
little Na to account for the observed amount of 22Ne.
More detailed analytical work (Lewis et al., 1990)
found that the Ne isotopic abundances actually match rather well that expected for nucleosynthesis
in the He-burning shells of low mass, carbon-rich thermally pulsing red giants called Asymtopic Gi-
ant Branch (AGB) stars. 22Ne is synthesized from 14N, which is synthesized from C, N, and O nuclei
during the previous hydrogen burning phase, through the sequence 14N(α ,γ)18F(β+,ν)18O(α ,γ)22N e
(Gallino et al., 1990).

The other key noble gas in this context is xenon. Having 9 isotopes rather than 3 and with contribu-
tions from both 129I decay and fission of various heavy elements, isotopic variation in xenon are bound
to be much more complex than those of Ne. On the other hand, its high mass minimizes mass frac-
tionation effects, so ÒsolarÓ (more properly solar wind) and ÒplanetaryÓ Xe are isotopically similar.
The first evidence of other isotopic variations in Xe came in the early 1960Õs, but these variations
were thought to be fissogenic (at one time i t
was argued they were produced by fission of
short-lived superheavy elements). Subse-
quently, several isotopically distinct Xe
components were identified. One of these is
associated with Ne-E(H) in SiC and is en-
riched in the s-process only isotopes of Xe
(128Xe and 130Xe) and is called, appropriately
enough, Xe-S. The isotopic pattern of Xe-S is
shown in Figure 24.2. This is most likely syn-
thesized in red giants. Indeed, there is a
striking similarity of the isotopic abun-
dances to the calculated production of s-por-
cess nuclides in AGB stars. Comparison of the
isotopic composition of Kr, which is also
anomalous in the SiC, with theoretical cal-
culations further narrows the site of snythe-
sis to low-mass (1-2 solar masses) AGB stars,
consistent with the inferences made for 22Ne
synthesis. SiC grains are thus apparently
condensates from material ejected from red

10-2

Mass

Ab
un

da
nc

e r
ela

tiv
e t

o s
ola

r

132130128

100

10-1

Figure 24.2. Isotopic composistion of Xe-S
(relative to normal solar Xe with 130Xe≡1).
Xe-S is found in silicon carbide and
associated with Ne-E(H). 128Xe and 130Xe
are synthesized only in the s-process,
hence the most likely site for its synthesis
is red giants.

2.2

1.8

1.4

1.0

0.6
78 82 8680 84 126124 128 136134132130

ALLENDE HF-HCl RESISTANT RESIDUES

Kr Xe

Mass Number

A
bu

nd
an

ce
 R

ela
tiv

e t
o S

ola
r

Figure 24.3. The isotopic composition of Kr and Xe of
the ÔXe-HL Ô component in the matrix of the Allende
CM-2 carbonaceous chondrite. Xe-HL is characteris-
tically enriched in both the light and heavy iso-
topes, while the lighter noble gases show enrich-
ment only in the heavy isotopes.

Geol. 655 Isotope Geochemistry

Lecture 24 Spring 1998

166 3/29/98

giant stars. Noble gases were probably implanted in the grains by the very strong solar winds of
these stars.

The Ne is the SiC is a little richer in 21Ne than the predicted products of AGB stars. This is pre-
sumably due to cosmogenic production of 21Ne. If so, some 130 Ma of cosmic ray irradiation would be
required to produced the observed 21Ne, indicating the grains predate meteorite parent body forma-
tion by this amount of time (Lewis et al., 1994). If they had been degassed, however, the grains could
be much older.

Another isotopically distinct component, identified in acid-disolution residues of Allende (CV3)
named Xe-HL because it is enriched in both heavy and light Xe isotopes (Figure 24.3) was related in
the 700-1000°C tempeature step. This particular enrichment pattern can apparently by produced only
by a combination the p- and r-processes. These processes, of course, operate only in supernovae. Un-
like Ne-E, Xe-HL is accompanied by the other noble gases, of which Ne, Ar, and Kr all show enrich-
ment in their heavier isotopes. Eventually, Anders group identified the carrier of Xe-HL as mi-
crodiamonds. These diamonds are extraordinarily fine, averaging only 10 � in diameter and contain-
ing typically only 103 or so atoms. Roughly one in every four atoms is at the surface. As a result, the
properties of this material differs significantly from normal diamond, which considerably compli-
cated the effort to isolate it.

Analysis of the noble gases in the SiC, graphite
and diamond by step-heating was comparatively
easy, since each of these decompose at distinct tem-
peratures. Identifying the carriers proved more
difficult. However, once the carrier grains were
identified and isolated, it became possible to ana-
lyze the isotopic composition of other elements.
The isotopic compositions of other elements have
also proved to be anomalous to varying degrees.
The noble gas, C and N isotopic composition is sum-
marized in Table 24.1. Also shown in the table are
the abundance of these phases, which is quite low.

Many of the SiC and graphite grains are large
enough so the isotopic compositions of the major
elements in individual grains can be analyzed by
ion probe. These analyzes (e.g., Figure 24.4) reveal
a diversity of isotopic compositions as well as cor-
relations between grain size and isotopic composi-
tion. Clearly, the SiC grains do not form a single
population, but represent a number of populations of
grains, each produced in a different astronomical
environment. The majority of grains have isotopi-
cally heavy C but light N (relative to solar),
which are the compositions expected from produc-

Table 24.1. Isotopic Characteristics of Interstellar Grains
Phase Diamond SiC Graphite
Isotopic Component Xe-HL Xe-S, Ne-E(H) Ne-E(L)
Enriched in Isotopes 124Xe,136Xe 128Xe, 130Xe, 22Ne 22Ne
Nuclear Process p, r s, 22Na(β+,ν)22Ne 14N+ 2α→22Ne
Grain Size, µ 0.001 0.03-10 0.8-7
Abundance in C2 chondrites, ppm 400 7 <2
(13C/12C)/(13C/12C)O 0.96 0.03 Ð 50 0.012 Ð 50
(15N/14N)/(15N/14N)O 0.66 0.015 Ð 20 0.55 Ð 6.7
Modified from Anders and Zinner (1993).

He-burning

He-burningExplosive H-burning

CNO Cycle

12C/13C

14
N

/15
N

100 103102101

104

103

102

101
KJG 3.4-5.9 µm Y
KJG 2.1-4.5 µm X

Figure 24.4. Isotopic composition of C and N in
SiC from Murchison (CM2) meteorite. Dashed
lines show the isotopic composition of normal
solar system C and N. Populations X and Y,
which are anomalous here, are anomalous in
other respects as well. From Anders and Zinner
(1993).

Geol. 655 Isotope Geochemistry

Lecture 24 Spring 1998

167 3/29/98

tion in the CNO cycle (Lecture 2). However, compositions produced by other mechanisms are also rep-
resented. Si isotopic compositions are also anomalous. Anomalies have also been identifed in the
isotopic compositions of Ti, Sr, and Ba in these grains.

Mg isotopic compositions in both graphite and SiC are also anomalous. A forth refactory phase
more recently identified in the groundmass (but poor in noble gases) is corundum (Al2O3). The graph-
ite, SiC, and corrundum have inferred initial 26Al/27Al ratios of 5 × 10-5 to 1 × 10-1. In contrast, we
found in the previous lecture that CAIÕs had inferred initial 26Al/27Al ratios up to 5 × 10-5, and tha t
most other meteoritic materials showed no excess 26Mg.

Other Exotic Components in Meteorites

Besides isotopic anomalies apparently produced by decay of short-lived radionuclides such as 26Al,
129I, and 244Pu, and those associated with the interstellar grains in the matrix, other isotopic anoma-
lies have been identified in CAIÕs. Some of these have been observed only in a few CAIÕs from A l -
lende: Ca, Ba, Sm, Nd, and Sr. They have been termed FUN anomalies: fractionation and unknown
nuclear. Other variations are widespread, but appear to be due to fractionation, e.g., Si and Mg. A
systematic search by G. Lugmair and colleagues at the University of California at San Diego has re-
vealed that isotopic variations of the iron peak elements (elements clustered around the cosmic abun-
dance peak at Fe), Ca through Zn, are ubiquitous in many CAI's. Variations are up to per mil size
relative to terrestrial isotope ratios, and are characterized by overabundance of the most neutron-
rich nuclides (48Ca, 50Ti, 54Cr, 64Ni, and 66Zn), often accompanied by underabundance of the most neu-
tron-poor isotopes. In some instances, isotopic variations within single mineral grains have been ob-
served with the ion microprobe. In general, these isotopic variations are most readily explained i f
the inclusions contain an admixture of neutron-rich e-process material from a supernova.

Ubiquitous Oxygen isotope variations

Another element commonly showing isotopic variations is O. Until 1973, O isotope variations in
meteorites were thought to be simply the result of fractionation, as they are on Earth. But when R.
Clayton of the Univ. of Chicago went to the trouble of measuring 17O (0.037% of O) as well as 18O and

Terrestrial Fractionation Line

C1, C2, C3
H, L

E E Chond. & Aubrites

IAB, etc Irons
M Moon

N Naklites (SNC)

AMP Eucrites, Howardites, Diogenites
Mesosiderites, Pallisites

Carbon. Chondrites
Ordinary Chondrites

Eagle StationES
KakangariK

U Urelites

B Bencubbin
C3

ES

B

IAB

U

M

IIE
H

EL

A, M, P
N

C2

C1

K

-4 -2 0 2 4 6 8 10 12 14 16 18 20 22 24
-8

-6

-4

-2

0

2

4

6

8

10

δ1 8O SMOW

δ17
O

SM
O

W

Figure 24.5. Variation of O isotope ratios in meteorites and terrestrial and lunar samples. Most of the
data from Allende inclusions is off the plot to the left. From the work of R. N. Clayton.

Geol. 655 Isotope Geochemistry

Lecture 24 Spring 1998

168 3/29/98

16O, he found that these variations were not
consistent with simple mass-dependent frac-
tionation. This is illustrated in Figure 24.5. On
a plot of 17O/16O vs. 18O/16O, variations created
by fractionation should plot along a line with
slope of 1/2. Terrestrial and lunar samples do
indeed define such a line, but other meteorites
or their components fall along a line with slope
= 1. One interpretation is that this reflects
mixing between a more or less pure 16O compo-
nent, such as might be created by helium burn-
ing, and a component of 'normal' isotopic com-
position. However, Thiemens and Heidenreich
(1983) conducted experiments in which ozone
produced by a high frequency electric discharge
showed "mass independent fractionation", i.e.,
where the ozone was equally enriched in 17O
and 18O (Figure 24.6) relative to 16O. The ex-
periment demonstrates that a slope of 1 on the
δ17O Ñ δ18O diagram could be produced by
chemical processes. Thiemens suggested this
kind of fractionation results from a kinetic frac-
tionation mechanism, which arises because
non-symmetric (e.g., 16O17O or 18O16O) molecules

have more available energy levels than symmetric (e.g., 16O16O) molecules (as we will see later in the
course, symmetry enters into the calculation of the partition function). However, it is unclear how
this mechanism could produce the observed fractionations, and debate still rages as the whether the
O isotopic variations are ultimately of chemical or nuclear origin.

Whether the O isotope variations in meteorites are nuclear or fractionation effects, their discovery
is one of the most important in the field of cosmochemistry. What we will call Ômass independentÕ ef-
fects, be they nucleosynthetic or chemical fractionation, almost certainly occurred before meteorites
accreted. As Figure 24.7 shows, while variations between classes are mostly mass-independent,
variations within groups of meteorites fall along mass-dependent fractionation lines. This strongly
suggests that, for the most part, different groups could not have come from the same parent body and
that the different groups probably formed in different parts of the presolar nebula. There are a few
exceptions: IIE irons fall on a mass-dependent
fractionation line (MDFL) with H-chondrites,
IVA irons plot on a MDFL with L and LL chon-
drites, basaltic and hyperstene achondrites
plot on a MDFL with IAB irons and some
stony-irons, and the moon and the earth plot
on a MDFL together with enstatite chondrites
and achondrites. This suggests a genetic rela-
tionship between these objects, perhaps deri-
vation from a single a single parent body in
some cases.

Oxygen isotope compositions of the minerals
of the FUN inclusions of Allende are erratic
and do not fall on any line. These are certainly
nuclear effects.

Mass-independent effects have not been
found among isotopes of other elements such as

-20

-40

-60

-80

20 40
δ18O ‰

-80 -60 -40 -20

20

40

δ17O ‰
m = 1

m = 0.52

Figure 24.6. Mass independent fractionation dur-
ing the production of ozone from molecular oxy-
gen. Squares are ozone, dots are oxygen. After
Thiemens and Heidenreich (1983).

C

G
GG

G

G

GE

E
E

Silica
Plagioclase
Pyroxene Olivine
Whole RockJ

C

B
E

G

CHONDRITES
E chond.

H chond.

C2 matrix
C2 – C3

L & LL
Chond.

Terrestrial

2 3 4 5 6 7 8
0

1

2

3

4

1

δ18OSMOW

EE
E

δ17
O SM

OW

Figure 24.7. O isotope variations among minerals of
various meteorite classes (Clayton et al., 1976).

Geol. 655 Isotope Geochemistry

Lecture 24 Spring 1998

169 3/29/98

Si, S and Mg (except in some inclusions, groundmass phases, and chondrules as noted above), though
large mass-dependent fractionations are ubiquitous. Thus oxygen appears unique. The reason may be
related to the partition of oxygen between the gaseous and solid phases of the presolar nebula. Over
a large temperature range, only about 17% of oxygen will condense, the remainder being in the gas as
H2O and CO. Isotopic variations could arise by reaction between gas and solid of different isotopic
composition. Hydrogen and carbon have only two stable isotopes so mass-dependent and mass-inde-
pendent effects cannot be distinguished.

EXPOSURE AGES OF METEORITES
Cosmogenic nuclides have been used for many years to determine cosmic-ray exposure ages of mete-

orites. Meteorites experience a much higher cosmic ray flux because they have no atmospheres to
shield them. Unstable and stable nuclides are sometimes used together to determine such ages. The
rate of change of abundance of an unstable cosmogenic nuclide is given by:

 dN
dt = P – λN 24.1

where P is the production rate. If we consider the case of the production of a stable nucleus, the num-
ber of stable nuclei produced at the surface of the body over some time t is simply given by:

N = P t 24.2
Combining these equations, we may obtain an expression for t that is independent of variations pro-
duction rate:

N =

Ns
Nu

Ps
Pu

t
λ

24.3

Cosmic ray exposure ages of meteor-
ites have been found to be on the order
of millions or tens of millions of years
for stony meteorites and hundreds of
millions of years for iron meteorites.
Ages for the 3 classes of ordinary
chondrites are shown in Figure 24.8.
These ages are much less than their
formation ages as determined by con-
ventional radiometric dating. This
implies that through most of their
histories, meteorites must have been
shielded from cosmic rays. Hence
they must have come from much large
bodies that were broken up by colli-
sions. The similarity of exposure ages
for all meteorites of a given class im-
plies individual meteorite classes are
derived from single parent bodies.

REFERENCES AND
SUGGESTIONS FOR FURTHER

READING
Anders, E. and E. Zinner. 1993. Inter-
stellar grains in primitive meteorites:
diamond, silicon carbide, and graph-
ite. Meteoritics. 28: 490-514.

Anders, E., 1988. Circumstellar material
in meteorites: noble gases, carbon and

Cosmic Ray Exposure Age (Ma)
0.1 0.50.2 1 52 10 5020 100

10

20

30

10

20

5

N
um

be
r o

f C
as

es

(201)

(203)

(38)

L

H

LL

Figure 24.8. Cosmic ray exposure ages for three classes of
ordinary chondrites. Filled histogram is for meteorites
with regolith histories (i.e., brecciated meteorites). After
Crabb and Schultz (1981).

Geol. 655 Isotope Geochemistry

Lecture 24 Spring 1998

170 3/29/98

nitrogen, in Meteorites and the Early Solar System, ed. by J. F. Kerridge and M. S. Matthews. Tuscon:
Univ. of Arizona Press.

Clayton, R. N., N. Onuma, and T. K. Mayeda, 1976. A classification of meteorites based on oxygen iso-
topes, Earth. Planet. Sci. Lett., 30: 10-18.

Crabb, J., and L. Schultz, 1981. Cosmic-ray exposure ages of the ordinary chondrites and their signifi-
cance for parent body stratigraphy, Geochim. Cosmochim., 45: 2151-2160.

Gallino, R., M. Busso, G. Picchio and C. M. Raiteri. 1990. On the astrophysical interpretation of isotope
anomalies in meteoritic SiC grains. Nature. 348: 298-302.

Huss, G. R., I. D. Hutcheon and G. J. Wasserburg. 1997. Isotopic systematics of presolar silicon carbide
from the Orgueil (CI) chondrite: implications for solar system formation and stellar nucleosynthesis.
Geochim. Cosmochim. Acta. 61: 5117-5148.

Lewis, R. S., S. Amari and E. Anders. 1990. Meteorite silicon carbide: pristine material from carbon
stars. Nature. 348: 293-298.

Lewis, R. S., S. Amari and E. Anders. 1994. Interstellar grains in meteorites: II. SiC and its noble gases.
Geochim. Cosmochim. Acta. 58: 471-494.

Thiemens, M. H., and J. E. Heidenreich, 1983. The mass independent fractionation of oxygen Ñ A novel
isotopic effect and its cosmochemical implications, Science, 219: 1073-1075.

